Corrosion Testing and NC Coatings Systems **Engineering Circular** ASETS Defense 2011 February 10, 2011 Craig Matzdorf NAVAIR Materials Engineering | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collecti
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments is
arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | |--|--|--|---|---|--|--|--| | 1. REPORT DATE
10 FEB 2011 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2011 | red
L to 00-00-2011 | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT | NUMBER | | | | | | Corrosion Testing | Circular | 5b. GRANT NUMBER | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | Naval Air Warfare | ZATION NAME(S) AND AD
Center,Materials E
nt River,MD,20670 | ` ' | ,,22347 Cedar | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | | OTES
11: Sustainable Surf
ans, LA. Sponsored | 0 | - | Defense Worl | kshop, February 7 - | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES
16 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### **Discussion Points** - Need for relatively rapid and accurate validation of performance of new coatings on aluminum - Uses current test methods (love 'em or hate 'em, that's what we've got for now) - Supports R&D, acquisition, and qualification needs - Is easy and inexpensive (relatively) - Need for a document which establishes NAVAIR engineering authority position on how to implement non-chromate coatings systems ### **Galvanic Test Assemblies** ### Why? - Incorporates typical galvanic couples of materials on weapon systems - These materials typically are the "business end" of where corrosion is occurring, not large "open" areas - Simple way to build upon flat panel testing and data - This design creates large cathode interface and presents difficult challenge for coatings - Beach exposure validation results in 6 to 8 months ### NC Coating Test Parameters on Galvanic Assemblies - Substrate: 7075-T6 aluminum - Surface treatments: MIL-DTL-81706 Type I (chromate) and Type II (trivalent chromium), MIL-A-8625 Type IC (boric sulfuric), adhesion promoter, sol-gel adhesion promoter - Primers: MIL-PRF-23377 Class N, Type I; Metal rich primer; MIL-PRF-23377 Class C, Type I; MIL-PRF-85582 Class N, Type I; MIL-PRF-85582 Class N, Type II - Topcoat: MIL-PRF-85285 Type IV- applied over half of each panel - Fasteners/washers: CRES 316, TiAl6V4 - Fasteners/washers installed "dry" and torqued to 100 inch-lbs after all coatings applied and cured for 14 days at ambient lab conditions - Panels set at approximately 30 degrees in test chambers - Corrosion tests: ASTM B117 (3 weeks), ASTM G85 Annex 4 (SO₂) (2 weeks), beachfront at Kennedy Space Center corrosion test site (6-8 months) As Painted and assembled # Primer/Topcoat over Type I Conversion Coating (chromated) -after 3 Weeks in ASTM B117 MIL-PRF-23377 Class N Metal-rich primer MIL-PRF-23377 Class C # Primer/Topcoat over Type I Conversion Coating (chromated) -after 3 Weeks in ASTM B117 MIL-PRF-85582 Class N MIL-PRF-23377 Class N MIL-PRF-85582 Class C 316 As Painted and assembled # Primer/Topcoat over Type II Conversion Coating (tri-chrome) -after 3 Weeks in ASTM B117 MIL-PRF-23377 Class N **Metal-rich primer** MIL-PRF-23377 Class C # As Painted and assembled # After 3 weeks B117-fasteners removed # After 3 weeks B117-Coatings removed # Primer/Topcoat over Type IC Anodize -after 3 Weeks in ASTM B117 MIL-PRF-23377 Class N Metal-rich primer MIL-PRF-23377 Class C # Primer/Topcoat over Adhesion Promoter -after 3 Weeks in ASTM B117 MIL-PRF-23377 Class N Metal-rich primer MIL-PRF-23377 Class C After 3 weeks B117fasteners removed After 3 weeks B117- As Painted and assembled ## Primer/Topcoat over Adhesion Promoter ### -after 3 Weeks in ASTM B117 MIL-PRF-85582 Class N MIL-PRF-23377 Class N MIL-PRF-85582 Class C After 3 weeks B117-fasteners removed As Painted and assembled After 3 weeks B117-Coatings removed # Recent Test Results- 7 month Beach Exposure of Galvanic Assemblies # Recent Test Results- 7 month Beach Exposure of Galvanic Assemblies ### Next Step for Galvanic Assembly Use - Complete current NC coatings assessment and document results - Plan and execute similar assessment for Type II primers (as part of ESTCP NC primer porject) - Review data to see if there is a clear, useable requirement which could be established for corrosion resistance - Use data to support - Potential incorporation in coating specifications - Education on value of passivating surfaces properly - Improved galvanic materials selection in design - New ways to make current materials less aggressive, i.e. low temp carburization as way to stabilize 316 CRES ## Non-chromate Coatings Engineering Circular 3 3 NON CUROMATE EC - 434 - XXX - 2010 NON-CHROMATE COATINGS SYSTEMS Model X, 2009 AIR VERICLE INCREMENT (AVE) REPARTMENT NAVAL AIR AND TRANSCORMAND XX Date 2010 EC-434-xxx-2010 #### TABLE OF CONTENTS #### Foreword #### Chapter 1. Introduction - 1.1) Scope of this circular - 1.2) Issue & Problem Statement - 1.3) Activities Affected and Recommended Utility #### Chapter 2. Overall Transition Approach - 2.1 Test Protocol - 2.2 Demonstration and Validation Criteria - 2.3 Implementation and Technology Transition #### Chapter 3. Risk Analysis and Mitigation Strategy 3.1 Safety and Readiness Risk Analysis #### Chapter 4. NAVAIR Non-Chromate Technology Gap/Needs - Appendix 1: NAVAIR Fleet Readiness Center Depot Constraints due to Chromate Materials - Appendix 2: Non-Chromate Primer Test Protocol Development, Demonstration/Validation - Appendix 3: NAVAIR Application Areas of Hexavalent Chromium Alternatives and Implementation Status - Appendix 4: NAVAIR Non-Chromate Authorization Letters #### Risk Analysis for Implementation of Non-Chromate Technology | | Impact of Non-Chromate Technology Failure | | | | | |---|---|---|--|------------|--| | Probability of Failure for
Non-Chromate
Technology vs.
Chromate* | Mishap,
Replacement | Reduced Service
Life,
High Repair Costs | Increased
Maintenance
Activities | Negligible | | | High | | | | | | | Medium | | | | | | | Low | | | | | | | Same as Chromate | | | | | | * Probability of failure of non-chromate technology based on sufficient laboratory testing, comparison to current chromate technology for a particular application, and AIR-4.3.4 endorsement. | High Risk | Critical Application Areas should be avoided until test data supports lowering risk level. | |-------------|--| | | Ex. Critical Safety Items (CSI), susceptible to stress corrosion cracking (SCC), high cost for repair, inaccessible areas, etc. ** | | Medium Risk | Application Areas that need careful consideration and review based on test data. | | | Ex. outer-mold-line, inner-mold line, faying surfaces, direct to metal, metal-to-composite contact, etc. ** | | Low Risk | Non-Critical Application Areas suitable for Dem-Val/Implementation based on test data. | | | Ex. composites without metallic contact, fiberglass, low impact - low cost components | ** Note: Factors such as platform/component operational environment and inspection intervals must be considered and may justify adjustment to the risk analysis level. Ex. Trainer aircraft operate in a less severe environment than ship based aircraft. ### **NAVAIR Transition Strategy** - Engage all relevant levels and user communities - Military & Commercial OEM's - Depot/Manufacturing Sites - Industry Partners, Chemical Manufacturers - O-level activities - Research & Development, Demonstration/Validation, Specifications, Technology Transition - Implementation Path - Lab validation process and product performance - Field validation process and product performance - Risk Analysis & Mitigation Application Axis vs. Platform/Basing Axis ### Non-chromate Coatings Test Protocol ### ESTABLISH STANDARD PRACTICE - Minimize or eliminate false positives and negatives in accelerated testing - Use AA2024-T3 and AA7075-T6 aluminum panels. Use 1 sacrificial coating plated over high strength steel, such as IVD-Al/4340. Use standard 1018/1020 LC steel panels. - Accelerated Test: ASTM B 117 Neutral Salt Spray, ASTM G 85 Annex 4 Acidified SO2 Salt Spray, and GM9540P Cyclic Corrosion, and ASTM D 2803 Filiform Corrosion Resistance. - Run beyond the normal "minimum" specification requirements 3000 hours in ASTM B 117, 1000 hours in ASTM G85 Annex 4, 120 cycles in GM9540P, and 2000 hours in ASTM D 2803. - 1+ year minimum beach exposure test at a facility with a documented salt-laden, corrosive local environment, such as the Kennedy Space Center corrosion test facility. - Evaluate coatings in faying surface and fastener dissimilar metal couples, as well as with any specialty coatings, always with a known chromate control. - Test all non-chromate primers in conjunction with currently authorized and promising nonchromate metal finishing technologies, i.e. MIL-DTL-81706, MIL-A-8625, TT-C-490, MIL-DTL-84388, etc. - Evaluate alternatives with and without topcoat and with simulated damage (scribes) through the coating systems. - As improved corrosion test methods become available, combine the test protocol with improved accelerated exposures. - Test in faying surface and fastener dissimilar metal couples - Evaluate compatibility with composites substrates, ceramics, and other electroplated/mechanically deposited coatings